

Eszter Kiss, MA, LPC

kiss@marshall.edu

Ben Childers, MA, LPC childers44@marshall.edu

Marc Ellison, Ed.D., LPC, ALPS ellison13@marshall.edu

West Virginia Autism Training Center Marshall University 304-696-2332

The West Virginia
Autism Training Center

at Marshall University

Developing Therapeutic Relationships with Clients Diagnosed with Autism Spectrum Disorders

2012

MARSHALL UNIVERSITY

The College Program
For Students with
Asperger Syndrome

Collaboration

WV Department of Education – Office of Special Programs

- Autism Teacher Academies
- SW PBIS

Project Aware

WV Autism
Spectrum
Disorders (ASD)
Registry (The incidence of ASDs in WV)

ADDITIONAL PROJECTS AND PROGRAMS

WV Collaborative

Community of Practice on

Autism

Undergraduate and
Graduate Course Work
in Autism –
Marshall University
(Teacher Certification)

State and National Presentations Statewide Autism Mentor Training Autism Society of West Virginia

> West Virginia Team Autism

MARSHALL UNIVERSITY

Learner Outcomes

- Recognize challenges that exist with traditional talk therapy for clients diagnosed with autism spectrum disorders.
- Learn specific techniques that can help establish a therapeutic relationship, and counseling and skill-building strategies that can help improve quality of life for clients with autism spectrum disorders.
- O Understand that despite commonalities that exist within the spectrum, those with autism spectrum disorders experience life from individual perspectives. One approach does not fit all.

Photo by Betty Udesen, Seattle Times

To Effectively Support: Understand The Symptoms and Characteristics

General ASD Profile

General Diagnostic Criteria

- Persistent deficits in social communication and social interaction across multiple contexts [manifested in a variety of ways, mostly involving deficits in social-emotional reciprocity, non-verbal behavior, and development and maintenance of relationships];
- Restricted, repetitive patterns of behavior, interests, or activities [manifested in a variety of ways, mostly involving stereotyped or repetitive motor movements, use of objects, or speech; insistence on sameness, inflexible adherence to routines, or ritualized patterns; highly restricted, fixated interests that are abnormal in intensity; and hyper- or hyporeactivity to sensory input];
- Symptoms must be present in the early developmental period (but may not become fully manifest until social demands exceed limited capacities, or may be masked by learned strategies in later life);
- Symptoms cause clinically significant impairment in social, occupational, or other important areas of current functioning

Related Characteristics

- Estimated 46% have average to above average intelligence
- 25% have seizure disorders
- Unusual sleeping patterns
- 25% of people with autism have digestive issues
- Allergies
- Excessive fear or a lack of fear (prediction; cause and effect)
- Sensory processing problems

Common Characteristics ASD and the Effect on Life Quality

Common Challenges That May Affect Mental Health & Life Quality

- Executive Dysfunction
- Challenges with Social Communication
- Social Skill Deficits
- Challenges with Communication
- Challenges related to Theory of Mind

Each Challenge Can Create A Need For Support Because They May

- Alienate those who might otherwise become part of a typical social network
- Lead to significant day-today anxiety and distress
- Cause misunderstandings in school and at work that affect reputation
- Lead individuals to use or abuse substances that help them relax and decrease distress
- Cause legal and / or financial troubles
- Demonstrate vulnerability to bullies
- Exacerbate relationship problems
- Demonstrate vulnerability to bullies

MARSHALL UNIVERSITY

Challenges that Influence Therapy:

Executive Functioning

- Inhibiting actions
- Memory
- Attending selectively
- Setting goals, planning, and organizing
- Self-Regulation

Challenges That Influence Therapy: Theory Of Mind

- The ability to attribute mental states beliefs, intents, desires, pretending, knowledge, etc. to oneself and others and;
- To understand that others have beliefs, desires, and intentions that are different from one's own. And;
- The ability to understand and recognize that others are assessing and making judgments about us

Common Day-To-Day Challenges:

Social Communication

- Social reciprocity;
- Social interaction;
- Social skills;
- Communication or communication skills, and language or language skills

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

Search ID: phagos

Common Day-To-Day Challenges:

The Hidden Curriculum

"I assumed he'd know to eat the cone last."

Myth:

Autism is easy to recognize

• Prevalence in 1985: **4-5:10,000**

Prevalence in 2007: **1:150**Prevalence in 2009: **1:110**

o Prevalence in 2014: 1:68

Better diagnostic abilities, understanding of the condition, possible link to environmental factors

Higher prevalence reported in males; some suggest female children are able to hide challenges easier than male children in early development

Early intervention recognized as key to successful outcomes

Many of the characteristics of ASD can be "masked"

More and more teens with ASD are seeking a college experience, a concept that was very rare even 10 years ago

Myth:

Autism can be caused by poor parenting

What goes around comes around

• From comments in Indianapolis Star, October 8, 2011:

"To me, autistic children are simply the result of bad parenting that left spanking children for misbehavior and instead adopted non-physical punishments, such as time out and other practices that creates spoiled brats who act out because they know there is no real consequence for their actions."

O Dennis Leary, Why We Suck (2008), asserts that autism is booming because parents "want an explanation for why their dumb-ass kids can't compete academically so they run to psychologists. "I don't give a [bleep] what these crackerjack whack jobs tell you, yer kid is NOT autistic. He's just stupid."

Myth:

People with autism test others, and manipulate with their behavior

Myth:

People with autism live in a "world of their own"

Myth:

People with autism have an intellectual disability

• 46% of those with ASD have average to above average intelligence (CDC, 2014)

Myth:

People with autism have no real interest in social relationships

STOP TALKING

You never make sense anyway.

